Substance Use Disorder "Addiction" A Chronic Brain Disease #### What you will Learn - Addiction is a Brain Disease - Understand the Structure and Pathways Associated with changes in the brain. - Addiction is a Chronic Condition - Recognize the similarities of addiction and other Chronic Conditions - Addiction is Treatable & Preventable - Identify current recommendations for management of addiction as a chronic disease. - Prevent future health consequences by making healthy lifestyle choices. #### Myths & Misconceptions - A person addicted to drugs / alcohol is - Bad, crazy, simply stupid - Lacking willpower - Hopeless - Must be punished as a means to force them to change - Must reach bottom before they can get help # Understanding Drug Abuse and Addiction What Science Says #### A Complex Illness - RewardPathways - Emotional Centers - Memory Centers - Perceptions & Judgments #### Changes in the Brain - Over Time Addiction causes changes in the brain. - Brain Structure - Prefrontal Cortex, limbic system - Brain Pathways (neural connections) - Dopamine pathway, seratonin pathway - Brain Chemicals - Dopamine, seratonin, endorphin, glutamate #### **Brain Pathways** #### **Brain Chemicals** - <u>Dopamine</u> a feel good chemical. - <u>Seratonin</u> the happy, antiworry, flexibility chemical. - GaBA an inhibitory neurotransmitter that helps calm or relax the brain - Endorphins the brains own natural pleasure and pain killing chemical - Glutamate locks the pleasureable experience into memory #### The Addict's Dilemma - The brain is hard wired to seek rewards ... food, water, sex (for survival) - Addictive drugs activate this same reward pathway creating Powerful desires that mimic survival needs. - Psyche automatically seeks refuge from STRESS / PAIN - - Prefrontal Cortex (judgment & decision making) tells the addict to stop ... bad things are happening ... - Limbic System (pleasure / reward/survival) system override those commands with uncontrollable cravings and a compulsive drive to seek rewards and refuge from stress/pain. #### The Pathology of Addiction ### The Addiction Cycle & the 4 C's - Craving (dopamine; brain is hard wired to crave rewards) - Compulsion (low seratonin levels) - Loss of Control (damage to the prefrontal cortex; right & wrong) - Continued Use Despite Consequences – further damage to prefrontal cortex (interferes with judgement). #### Predisposition & Progression Substance Use Substance Misuse / Substance Abuse Initiation Heavy Use Dependence Substance Dependence / Addiction Genetics / Environment #### The Disease Model - Only about 100 years old - Emerged from Germ Theory - Organ >>>> Defect >>>> Symptoms - Femur > Fracture > Pain/Deformity - Pancreas > Insulin Secretion > Symptoms of Diabetes - Doctors go after the Defect to cure the disease. #### Is addiction a Disease? - Disease is a departure from health. - Disease –" a disordered or incorrectly functioning organ, part, structure or system of the body. - Defect (malady) - Signs & Symptoms - Predictable NaturalCourse - Specific Outcome if left untreated - Risk Factors - Early Warning Signs - Diagnostic Criteria #### Signs & Symptoms - Cravings - Compulsion - Loss of Control - Continued use Despite Consequences #### Tolerance - A State in which an organism no longer responds to a drug - A higher dose is required to achieve the same effect. #### Withdrawal Manifested as a physical disturbance when the drug is removed (withdrawal) #### Addiction Progresses in Stages - ◆Substance use - ◆Substance Abuse (Risky Use) - Substance Dependence / Addiction - ◆DSM IV makes a clear distinction between substance abuse / addiction; the pattern of compulsive use is the distinguishing factor. #### Predictable Natural Course #### Addiction Progresses in Stages **Cancer Progresses in Stages** #### Substance Dependence as a Brain Disease - Substance dependence: fundamentally, a brain disease - Prolonged drug use changes the brain in fundamental and long-lasting ways - Both structural and functional - Drugs change brain circuits and motivational priorities - More than simple pursuit of pleasure ## Addiction A chronic Progressive disease - Hypertension - Type II Diabetes - Atherosclerosis - Asthma - Obesity - COPD - Genetic Predisposition - Environmental factors - Social Factors - Progressive over time - Signs & Symptons - Structural / Functional malady (defect) - Risk Factors - Protective Factors #### **Positron Emission Tomography (PET)** control on cocaine # Medical science requires assessing the target organ in conjunction with the behavior. For addiction, the target organ is the brain top down surface view top down surface view after a year drug and alcohol free underside surface view #### Brain Disease / Heart disease #### DECREASED BRAIN METABOLISM IN DRUG ABUSER **Healthy Brain** Diseased Brain/Cocaine Abuser #### DECREASED HEART METABOLISM IN **Healthy Heart** Diseased Heart #### Risk Factors #### **General Risk Factors** - 1. Psychological - 2. Behavioral - 3. Social - 4. Demographic - 5. Family - 6. Genetics Stress and Addiction are closely linked. Increased stress creates a significant increase in risk for addiction. #### **Protective Factors** - Lifestyle Risk Reduction - Stress Reduction Activities - Exercise, Meditation, Yoga, Painting, Music - Healthy Lifestyle - Proper Nutrition, regular exercise - Healthy Relationships - Healthy emotional bonds with others - Healthy Work and Social Environments - Environments that support healthy living #### Prevention / Treatment - Early Screening and Intervention - Lifestyle Changes - Behavior modification - Outpatient Therapy - Inpatient Treatment - Pharmacotherapy - Medication coupled with adjunctive lifestyle modifications can be of great therapeutic benefit in treating addiction ## Etiology of Substance Dependence: A Multifactorial Neurologic Disorder ## Thank You Questions/Comments/Discussion Contact Information: Jim Matney James.A.Matney@wv.gov